| UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA - SAN FRANCISCO DIVISION | |--| | IN RE: DYNAMIC RANDOM ACCESS MEMORY (DRAM) ANTITRUST LITIGATION MDL No. 1486 | | THIS DOCUMENT RELATES TO: ALL INDIRECT PURCHASER ACTIONS) State of New York v. Micron Technology et al) State of California et al v. Infineon) Technologies AG et al) No. C-06-4333 PJH | | State of California et al v. Samsung Electronics Co., Ltd et al No. C-00-4333 1311 No. C-00-4333 1311 | | SETTLEMENT AGREEMENT | | This Settlement Agreement ("Agreement") is made and entered into by and between | | defendants Samsung Semiconductor, Inc. ("SSI") and Samsung Electronics Company Ltd. | | ("SEC") (collectively, "Samsung"), on the one hand, and the Settling Plaintiffs, including all | | indirect purchasers of DRAM, anywhere in the United States at any time during the period | | January 1, 1999 and continuing through December 31, 2002 (the "Complaint Period"), on the | | other hand. The "Settling Plaintiffs" are comprised of the Indirect Purchaser Plaintiffs and the | | Governmental Purchaser Plaintiffs as defined below. | | WHEREAS, Settling Plaintiffs in these actions allege that Samsung participated in an | | unlawful conspiracy to raise, fix, maintain, or stabilize the price of DRAM at artificially high | | levels in violation of Section 1 of the Sherman Act, the California Cartwright Act, the California | | Unfair Competition Law, and/or the antitrust, unfair competition and/or consumer protection | | laws of all jurisdictions within the United States; and | | WHEREAS, the Settling Plaintiffs are prosecuting such claims in the above-captioned | | actions and the action to be filed against Samsung contemporaneous with this Agreement by | | Plaintiff States, et al. (collectively, the "Action"), on their own behalf and on behalf of all | | | Indirect Purchaser and Governmental Purchaser Plaintiffs, as defined in paragraphs 1-2 below, against, among others, SSI and SEC; and WHEREAS, the Settling Plaintiffs have conducted an investigation into the facts and the law regarding the Action and have concluded that their claims are valid, but nevertheless believe that resolving their claims against SSI and SEC according to the terms set forth below is in the best interest of the Plaintiffs and the indirect purchasers they represent; and WHEREAS, Samsung, despite its belief that neither SSI nor SEC is liable for the claims asserted and have good defenses thereto, has nevertheless agreed to enter into this Agreement to avoid further expense, inconvenience, and the distraction of burdensome and protracted litigation, and to obtain the releases, orders, and judgment contemplated by this Agreement, and to put to rest with finality all claims that have been or could have been asserted against the Samsung Releasees, as defined below, based on the allegations of the Action, as more particularly set out below; NOW, THEREFORE, in consideration of the covenants, agreements, and releases set forth herein and for other good and valuable consideration, it is agreed by and among the undersigned that the Action be settled, compromised, and dismissed on the merits with prejudice as to the Samsung Releasees, as defined below, and except as hereinafter provided, without costs as to the Plaintiffs or the Settling Plaintiffs, subject to the approval of the Court, on the following terms and conditions, and incorporating the preceding clauses: #### A. Definitions. 1. For purposes of this Agreement, "Indirect Purchaser Plaintiffs" is defined as all natural persons and nongovernmental entities, who, at any time during the period from January 1, 1999 through December 31, 2002, purchased DRAM, including all products containing DRAM, anywhere in the United States indirectly from the defendants, their parents, subsidiaries and affiliates. Excluded from this definition are defendants and their parents, subsidiaries and affiliates; all governmental entities; any judicial officer presiding over the Action and the members of his/her immediate family and judicial staff; and all alleged coconspirators. - 2. 1 For purposes of this Agreement, "Governmental Purchaser Plaintiffs" is defined 2 as all of the Plaintiff States themselves, as well as all state and local government entities in and 3 each of them, including without limitation, state agencies and departments, public undergraduate 4 and graduate education institutions and political subdivisions such as K-12 school districts, 5 cities, counties, utilities and special districts, who, at any time during the Complaint Period 6 purchased DRAM, including all products containing DRAM, anywhere in the United States 7 directly or indirectly from the defendants, their parents, subsidiaries, and affiliates and who, as 8 set out in the complaint filed contemporaneously with this Agreement by Plaintiff States and the 9 complaint in State of New York v. Micron Technology, Inc., et al., Case No. C-06-6436 PJH 10 (N.D. Cal.), are represented by the Attorneys General of the Plaintiff States, to the full extent 11 permitted by state law, acting in their sovereign or proprietary capacity, their representative or 12 parens patriae capacity, or acting pursuant to Rule 23. Excluded from this definition are any 13 judicial officers presiding over the Action and the members of his/her immediate family and 14 judicial staff; and all federal government entities. - 3. "Plaintiff States" are defined as including the following States and Commonwealths: Alaska, Arizona, Arkansas, California, Colorado, Delaware, Florida, Hawaii, Idaho, Illinois, Iowa, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Northern Mariana Islands, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, and Wisconsin. Plaintiff States are represented by their respective Attorneys General. Any other state that signs this Agreement will be considered to be a Plaintiff State for purposes of this Agreement upon written notice to Samsung, and shall be bound by all terms of this Agreement. - 4. For purposes of this Agreement, "DRAM" is defined to mean dynamic random access memory devices and components ("DRAM"), including without limitation, synchronous dynamic random access memory ("SDRAM"), Rambus dynamic random access memory 16 17 18 19 20 21 22 23 24 25 26 - ("RDRAM"), asynchronous dynamic random access memory ("ASYNC") and double data rate dynamic random access memory ("DDR"), including modules containing DRAM, RDRAM, ASYNC, and/or DDR. For purposes of this Agreement, "DRAM" does not include static random access memory ("SRAM") devices and components. - 5. "Samsung Releasees" shall refer to SSI, SEC and Samsung Electronics America, Inc. ("SEA") and to all of their respective past and present, direct and indirect, parents, subsidiaries, affiliates; the predecessors, successors and assigns of any of the above; and each and all of the present and former principals, partners, officers, directors, supervisors, employees, representatives, insurers, attorneys, heirs, executors, administrators, and assigns of each of the foregoing. - 6. "Releasors" shall refer to the Settling Plaintiffs and to their past and present officers, directors, employees, agents, stockholders, attorneys, servants, representatives, corporate parents, subsidiaries, affiliates, corporate partners, insurers and all other persons, partnerships or corporations with whom any of the former have been, or are now, affiliated, and the predecessors, successors, heirs, executives, administrators and assigns of any of the foregoing. - 7. The "Settlement Fund" for the Indirect Purchaser Plaintiffs shall be \$80,000,000 in United States funds, plus accrued interest on the deposits set forth in paragraphs 20 and 21. The "Settlement Fund" for the Governmental Purchaser Plaintiffs shall be \$10,000,000 in United States funds, plus accrued interest on the deposits set forth in paragraphs 20 and 21. The funds for the Indirect Purchaser Plaintiffs shall be referred to herein as the "Indirect Purchaser Settlement Fund," while the funds for the Governmental Purchaser Plaintiffs shall be referred to herein as the "Governmental Settlement Fund." The Indirect Purchaser Settlement Fund and the Governmental Settlement Fund shall be referred to collectively where appropriate as "The Settlement Funds." | 1 | 8. "Co-Lead Counsel" shall refer to: | |----|--| | 2 | Josef D. Cooper | | 3 | Cooper & Kirkham, P.C. | | 4 | 655 Montgomery Street, 17 th Floor | | 5 | San Francisco, CA 94111 | | 6 | | | 7 | David Boies, III | | 8 | Straus & Boies, LLP | | 9 | 4041 University Drive | | 10 | 5 th Floor | | 11 | Fairfax, VA 22030 | | 12 | | | 13 | Daniel E. Gustafson | | 14 | Gustafson Gluek PLLC | | 15 | 650 Northstar East | | 16 | 608 Second Avenue South | | 17 | Minneapolis, MN 55402 | | 18 | | | 19 | Daniel J. Mogin | | 20 | The Mogin Law Firm, P.C. | | 21 | 110 Juniper Street | | 22 | San Diego, CA 92101 | | 23 | | | 24 | Kathleen Foote | | 25 | Senior Assistant Attorney General | | 26 | Office of the Attorney General of California | | 27 | 455 Golden Gate Avenue | | 28 | San Francisco, California 94102-3664 | | 29 | | | 30 | Blake L. Harrop | | 31 | Senior Assistant Attorney General | | 32 | Office of the Attorney General of Illinois | | 33 | James R. Thompson Center | | 34 | 100 W. Randolph Street, 13 th Floor | | 35 | Chicago, Illinois 60601 | | 36 | | | 37 | | | 38 | | | 39 | | | 40 | | | | | 1 2 Richard L. Schwartz 3 **Assistant Attorney General** 4 Antitrust Bureau 5 Office of the Attorney
General of New York 6 120 Broadway, 26th Floor New York, New York 10271 7 8 9 9. "Micron" shall refer to Micron Technology, Inc. and/or to Micron Semiconductor 10 Products, Inc., a wholly owned and controlled subsidiary of Defendant Micron Technology, Inc., 11 as well as the successors of said corporations. "Infineon" shall refer to Infineon Technologies 12 AG, and/or Infineon Technologies North America Corp. and/or Qimonda AG, wholly owned and 13 controlled subsidiaries of Infineon Technologies AG, as well as the successors of said 14 corporations. "Hynix" shall refer to Hynix Semiconductor, Inc. and/or to Hynix Semiconductor 15 America, Inc., a wholly owned and controlled subsidiary of Defendant Hynix Semiconductor, 16 Inc., as well as the successors of said corporations. 17 Approval of this Agreement and Dismissal B. of Claims Against SSI and SEC. 18 10. 19 Settling Plaintiffs and Samsung shall use their best efforts to effectuate this 20 Agreement and its purpose, and secure the prompt, complete, and final dismissal with prejudice 21 of the Action as to SSI, SEC and SEA, but not as to any party that is not a Samsung Releasee. 22 The Parties agree to take whatever further steps, if any, may be necessary in this regard, 23 including implementation of this Agreement in individual state courts. 24 11. Within sixty (60) days after execution of this Agreement, Settling Plaintiffs shall 25 submit to the Court a motion for preliminary approval of this Agreement and authorization to 26 disseminate notice of the settlement and final judgment as contemplated by this Agreement and 27 as required by law to the Settling Plaintiffs (the "Motion"). The Motion shall include: (i) a may have an opportunity to provide input on the text of the proposed form of any notice; and (ii) proposed form of, method for, and date of dissemination of notice which shall be submitted to Samsung with the Motion a reasonable time before submission of the Motion so that Samsung 28 29 a proposed form of order and final judgment, the text of which shall be agreed upon by Settling Plaintiffs and Samsung before submission of the Motion. This shall be done with the understanding that any notice of the settlement shall be provided by publication and/or such other means as may be required to comply with Rule 23, according to a plan to be developed by Settling Plaintiffs, with a reasonable opportunity for Samsung to provide input, and to be approved by the Court. The costs of notice and claims administration up to a maximum of \$2,500,000 shall be paid by Samsung separate and apart from the Settlement Funds, subject to Samsung's review of appropriate documentation regarding expenditures incurred pursuant to the notice and administration plans. If Settling Plaintiffs enter into any other DRAM settlements before notice of this Agreement is given, Settling Plaintiffs agree to disseminate a single notice of all of the settlements and to apportion among the settling defendants pro rata based upon settlement amount the costs of notice and claims administration, which will in no event exceed \$2,500,000 in total for Samsung. The Motion shall recite and ask the Court to find that any notice of settlement by publication to the Settling Plaintiffs constitutes valid, due and sufficient notice, constitutes the best notice practicable under the circumstances, and complies fully with the requirements of Federal Rule of Civil Procedure 23 and/or any other applicable law. Notice to the Governmental Purchaser Plaintiffs may differ in form and substance under applicable laws from notice to the Indirect Purchaser Plaintiffs. 12. Settling Plaintiffs and Samsung agree that, subject to Court approval, notice of this settlement shall be directed to, among others, (1) a settlement class pursuant to FRCP 23 and applicable state laws of all natural persons and nongovernmental entities, who, at any time during the period from January 1, 1999 through December 31, 2002, purchased DRAM, including all products containing DRAM, anywhere in the United States indirectly from the defendants, their parents, subsidiaries and affiliates, and (2) the Plaintiff States and the persons and entities they represent, as set forth in the operative complaints in *State of California*, *et al.* v. *Infineon Technologies AG*, *et al.*, Case No. C 06-4333 PJH (N.D. Cal.), *State of New York* v. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 2 contemporaneous with this Agreement by Plaintiff States. 3 13. Settling Plaintiffs and Samsung shall jointly seek entry of an order and final 4 judgment, the text of which Settling Plaintiffs and Samsung shall agree upon. The terms of that 5 order and final judgment will include, at a minimum, the substance of the following provisions 6 that: 7 as to the Action, approving finally this settlement and its terms as being a a. 8 fair, reasonable and adequate settlement as to the Settling Plaintiffs within 9 the meaning of Rule 23 of the Federal Rules of Civil Procedure or other 10 applicable law and directing its consummation according to its terms; 11 b. as to SSI, SEC and SEA, the Action be dismissed with prejudice and, except as provided for in this Agreement, without recovery of costs to 12 13 Samsung; 14 c. reserving exclusive jurisdiction over the settlement and this Agreement, including the administration and consummation of this settlement to the 15 United States District Court for the Northern District of California: 16 17 d. determining under Federal Rule of Civil Procedure 54(b) that there is no 18 just reason for delay and directing that the judgment of dismissal as to SSI, SEC and SEA shall be final: 19 20 as to SSI and SEC, for a period of three years from the date of execution e. of this Agreement, enjoining and restraining SSI and SEC from engaging 21 22 in any horizontal conduct that constitutes a per se violation of Section 1 of the Sherman Act, including, but not limited to, price fixing, market 23 24 allocation and bid rigging, with respect to the sale of any DRAM product 25 for delivery in the United States and the systematic reciprocal exchange of DRAM pricing information as alleged in *United States v. Samsung* 26 Electronics Corp. Ltd. et. al., Case No. CR05-0643 (PJH) (U.S.D.C. N.D. 27 28 Cal.); 29 f. as to SSI, for a period of three years from the date of execution of this 30 Agreement, requiring it to establish and maintain a program or programs 31 for the purpose of assuring compliance with applicable antitrust and 32 competition laws by its officers and employees. Said program or 33 programs shall provide relevant compliance education to SSI's employees Micron Technology, Inc., et al., Case No. C-06-6436 PJH (N.D. Cal.), and the action to be filed 1 and officers regarding the legal standards imposed by state and federal 2 antitrust law, the remedies that might be applied in the event of violations 3 of said laws, and their obligations in the event that they observe violations 4 of said laws. On an annual basis, SSI shall certify to the Settling Plaintiffs 5 that SSI is fully compliant with the provisions of this paragraph and 6 submit a written report to the Settling Plaintiffs setting forth in manner and 7 detail how SSI has complied and is complying with the provisions of this 8 paragraph; 9 as to SSI and SEC, reducing the effective time periods of paragraphs (e) or g. 10 (f) in the event Settling Plaintiffs reach a settlement agreement with Hynix, Infineon or Micron that imposes substantially the same injunctive 11 relief for a shorter time period than the injunctive relief imposed by 12 paragraphs (e) or (f). The time period for paragraph (e) shall be reduced 13 to the shortest of the time periods imposed on Hynix, Infineon or Micron 14 for the prohibitions of paragraph (e) and the time period for paragraph (f) 15 shall be reduced to the shortest of the time periods imposed on Hynix, 16 Infine on or Micron for the prohibitions of paragraph (f); 17 18 as to SSI, SEC and SEA, staying any action filed against them by Settling h. Plaintiffs while approval of this Agreement is pending within the meaning 19 20 of paragraph 14; 21 i. Co-Lead Counsel shall file with the Clerk of the Court a record of the 22 Settling Plaintiffs who timely excluded themselves from the settlement, shall provide a copy of the record to counsel for Samsung, and shall 23 24 maintain the record for a period of five years; 25 certifying solely for purposes of this settlement the Class of Indirect j. Purchaser Plaintiffs defined above: 26 27 k. certifying solely for purposes of this settlement the Class of Governmental 28 Purchaser Plaintiffs located in those States for which class allegations are 29 made in the complaint filed contemporaneously with this Agreement by 30 Plaintiff States; 31 1. approving the payment of \$1,000,000 in attorneys' fees for the 32 Governmental Purchaser Plaintiffs, directing the financial institution to 33 which such fees may be deposited and allowing Plaintiff States to allocate 34 such fees among counsel for Governmental Purchaser Plaintiffs in a 35 manner which they in good faith believe reflects the contributions of such 36 counsel to the investigation, prosecution and settlement of the Action. No party to this Agreement shall object to any application of attorneys' fees made pursuant to this paragraph or to the award of \$1,000,000 in attorneys' fees to the Governmental Purchaser Plaintiffs; and m. Approving the payment of attorneys' fees for private counsel for the Indirect Purchaser Plaintiffs as determined by paragraph 27 below. No party to this Agreement shall object to any application of attorneys' fees made pursuant to this paragraph or to the award of attorneys' fees to private counsel for the Indirect Purchaser Plaintiffs in the amount determined pursuant to paragraph 27. 14. This Agreement shall become final when the Court has entered an order and final judgment approving this Agreement under Federal
Rule of Civil Procedure 23(e) and/or applicable state laws and a final judgment dismissing the Action with prejudice as to SSI, SEC and SEA against Settling Plaintiffs and one of the following dates occurs, on such date: (i) if an appeal is taken, the date of final affirmance on appeal of the order and final judgment, the expiration of the time for a petition for or a denial of a writ of certiorari to review the order and final judgment and, if certiorari is granted, the date of final affirmance of the order and final judgment following review pursuant to that grant; or (ii) the date of final dismissal of any appeal from the order and final judgment or the final dismissal of any proceedings on certiorari to expiration of the time for a petition for or a denial of a writ of certiorari to review the order and final judgment and, if certiorari is granted, the date of final affirmance of the order and final judgment following review pursuant to that grant; or (ii) the date of final dismissal of any appeal from the order and final judgment or the final dismissal of any proceedings on certiorari to review the order and final judgment; or (iii) if no appeal is filed, the expiration date of the time for the filing or noticing of any appeal from the order and final judgment, *i.e.*, thirty (30) days after entry of the order and final judgment. This Agreement shall be deemed executed as of the last date of signature by Samsung and each of the Settling Plaintiffs. The date of execution of this Agreement shall not be extended in the event that any other state signs and agrees to be bound by this Agreement pursuant to the last sentence of paragraph 3 of this Agreement. As of the date of execution of this Agreement, Settling Plaintiffs and Samsung shall be bound by the terms of the Agreement and the Agreement shall not be rescinded except in accordance with terms of the Agreement and the Agreement. 27 paragraphs 23 or 28 of this Agreement. 15. Neither this Agreement (whether or not it should become final) nor the final judgment, nor any and all negotiations, documents and discussions associated with such negotiation, shall be deemed or construed to be an admission by, or form the basis of an estoppel by a third party against, any of the Samsung Releasees, or evidence of any violation of any statute or law or of any liability or wrongdoing whatsoever by any of the Samsung Releasees, or of the truth of any of the claims or allegations contained in any complaint or any other pleading filed by Settling Plaintiffs in this Action, and evidence thereof shall not be discoverable, or used directly or indirectly, in any way, whether in this Action or in any other action or proceeding. Neither this Agreement, nor any of its terms and provisions, nor any of the negotiations or proceedings connected with it, nor any action taken to carry out this Agreement by any of the Settling Plaintiffs or Samsung shall be referred to, offered into evidence or received in evidence in any pending or future civil, criminal or administrative action or proceeding, except in a proceeding to enforce this Agreement, or to defend against the assertion of Released Claims, or as otherwise required by law. # C. Release, Discharge, and Covenant Not to Sue. Agreement, upon this Agreement becoming final as set out in paragraph 14 of this Agreement, and in consideration of payment of the Settlement Funds, the costs of notice and claims administration, and Settling Plaintiffs' attorneys' fees, as specified in paragraphs 11, 20, 24 and 27 of this Agreement, and for other valuable consideration, the Samsung Releasees shall be completely released, acquitted, and forever discharged from any and all claims, demands, actions, suits, causes of action, whether class, individual, or otherwise in nature (whether or not any Settling Plaintiff has objected to the settlement or makes a claim upon or participates in the Settlement Funds, whether directly, representatively, derivatively or in any other capacity) that Releasors, or each of them, ever had, now has, or hereafter can, shall, or may have on account of, or in any way arising out of, any and all known and unknown, foreseen and unforeseen, suspected or unsuspected injuries, damages, and the consequences thereof in any way arising out of or relating in any way to any act or omission of the Samsung Releasees (or any of them) concerning the sale or pricing of DRAM products up to December 31, 2002 based on the conduct alleged and causes of action asserted or that could have been asserted, in complaints filed in the Action by Settling Plaintiffs, or in any similar action filed in state court, including, without limitation, any claims arising under any federal or state antitrust, unjust enrichment, unfair competition, trade practice statutory or common law, and consumer protection law (to the extent that a consumer protection claim would be based on allegations of an antitrust or unfair competition violation) (the "Released Claims"). Releasors, shall not, after the date of this Agreement, seek to establish liability against any Samsung Releasee based, in whole or in part, upon any of the Released Claims, or conduct at issue in the Released Claims. The parties contemplate and agree that this Agreement may be pleaded as a bar to a lawsuit, and an injunction may be obtained, preventing any action from being initiated or maintained in any case sought to be prosecuted on behalf of indirect DRAM purchasers with respect to the claims released in this paragraph. 17. In addition to the provisions of paragraph 16 of this Agreement, Releasors hereby expressly waive and release, upon this Agreement becoming final, any and all provisions, rights, and benefits conferred by § 1542 of the California Civil Code, which states: CERTAIN CLAIMS NOT AFFECTED BY GENERAL RELEASE. A GENERAL RELEASE DOES NOT EXTEND TO CLAIMS WHICH THE CREDITOR DOES NOT KNOW OR SUSPECT TO EXIST IN HIS OR HER FAVOR AT THE TIME OF EXECUTING THE RELEASE, WHICH IF KNOWN BY HIM OR HER MUST HAVE MATERIALLY AFFECTED HIS OR HER SETTLEMENT WITH THE DEBTOR; or by any law of any state or territory of the United States, or principle of common law, which is similar, comparable, or equivalent to § 1542 of the California Civil Code. Each Releasor may hereafter discover facts other than or different from those which he, she, or it knows or believes to be true with respect to the claims which are the subject matter of the provisions of paragraph 16 of this Agreement, but each Releasor hereby expressly waives and fully, finally, and forever settles and releases, upon this Agreement becoming final, any known or unknown, suspected or unsuspected, contingent or non-contingent claim with respect to the subject matter of the - provisions of paragraph 16 of this Agreement, whether or not concealed or hidden, without regard to the subsequent discovery or existence of such different or additional facts. - 18. The release, discharge, and covenant not to sue set forth in paragraph 16 of this Agreement does not include claims by any of the Settling Plaintiffs other than the claims set forth therein and does not include other claims, such as those solely arising out of product liability or warranty claims in the ordinary course of business. #### D. Cooperation 19. Samsung agrees to give full, continuing and complete cooperation to Settling Plaintiffs regarding DRAM by: (a) giving full and truthful assistance in any investigation, discovery and/or trial relating to any complaint against any DRAM manufacturer; (b) giving Settling Plaintiffs all reasonably-available liability evidence relevant to any DRAM manufacturer; (c) providing a database of key documents; (d) producing in the United States relevant documents relating to sales, pricing and damages; (e) meeting and conferring on making available appropriate employees for depositions and trial, as well as providing an oral proffer of said employees' testimony upon request; (f) producing at trial, and if necessary, at multiple trials, in person, by deposition or by affidavit, whichever is legally necessary, representatives to provide truthful and complete testimony, at Samsung's expense, including the transportation of foreign witnesses to the United States; (g) making employees reasonably available for interviews by Settling Plaintiffs' counsel in the United States, at Samsung's expense; (h) providing reasonable access to all economic analyses applicable to determining the impact of the conspiracy to raise, fix, maintain, or stabilize the price of DRAM at artificially high levels, as well as allocate markets, and calculating damages, save those economic analyses exclusively prepared for, or exclusively relevant to, settlements with other entities; (i) making economic experts reasonably available for debriefing and interviewing regarding any economic analyses performed to which Settling Plaintiffs are given access pursuant to this paragraph of the Settlement Agreement; and (j) making counsel available for debriefing regarding their understanding of plaintiffs' case and evidence. Samsung further agrees to provide Settling 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Plaintiffs all DRAM cooperation materials that have been provided to the Antitrust Division of the United States Department of Justice. Samsung acknowledges that its cooperation pursuant to this paragraph will involve the production of some attorney work-product and that such cooperation will involve Samsung's expenditure of reasonable costs. It is understood that no information or documents will be produced that were obtained from other entities exclusively through or pursuant to joint defense communications and could not have been obtained but for those joint defense communications. Any statements or representations pursuant to this cooperation provision that are not made under penalty of perjury may not be used in evidence in this Action or any other proceeding
against the Samsung Releasees; however, the Settling Plaintiffs are completely free to pursue any and all investigative leads derived in any way from statements or representations made pursuant to this cooperation agreement. Furthermore, if a representative of Samsung should subsequently testify contrary to the substance of statements or representations made to the Settling Plaintiffs pursuant to this cooperation agreement, or otherwise present a position inconsistent with such statements or representations, nothing shall prevent the Settling Plaintiffs from using the substance of the statements or representations for impeachment or rebuttal purposes. Samsung shall use its best efforts to provide such cooperation which meets the needs of Settling Plaintiffs. Samsung shall begin to provide such cooperation within five (5) days after execution of this Agreement. Information supplied pursuant to this cooperation provision shall not be disclosed to any third party except (i) in any action brought by Settling Plaintiffs against DRAM manufacturers with respect to claims regarding DRAM; or (ii) with Samsung's prior written consent. The Court has the power to enforce this cooperation paragraph as appropriate. All of the foregoing provisions of this paragraph apply only to DRAM, and to no other products. #### E. Settlement Amount 20. Subject to the provisions hereof, and in full, complete and final settlement of the Action as provided herein, defendant Samsung shall pay \$90,000,000 in United States funds, \$80,000,000 for the Indirect Purchaser Plaintiffs and \$10,000,000 for the Governmental 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Purchaser Plaintiffs, into two escrow accounts, one for the Indirect Purchaser Plaintiffs and the other for the Governmental Purchaser Plaintiffs, to be administered in accordance with the provisions of paragraph 21 of this Agreement (the "Settlement Fund Escrow Accounts"). These amounts shall be wired into the Settlement Fund Escrow Accounts no later than ten (10) business days from the date on which the order granting the motion for preliminary approval of this Agreement is entered, together with interest on such amounts to be determined on the same basis as under 18 U.S.C. § 3612(f)(2), so that such interest shall be computed (a) daily, beginning ten (10) business days from the date of execution of this Agreement, and (b) at a rate equal to the weekly average 1-year constant maturity Treasury yield, as published by the Board of Governors of the Federal Reserve System, for the calendar week preceding the tenth business day after execution of this Agreement. In addition to, and separate and apart from, the foregoing Indirect Purchaser and Government Settlement Funds, Samsung shall pay the costs of notice and claims administration, up to a maximum of \$2,500,000, as provided in paragraphs 11 and 24 of this Agreement, subject to Samsung's review of appropriate documentation regarding expenditures incurred pursuant to the notice and administration plans. In addition to, and separate and apart from, the foregoing Indirect Purchaser and Government Settlement Funds, and the foregoing payment of costs of notice and claims administration, Samsung shall pay \$1,000,000 in United States funds as attorneys' fees for counsel for Governmental Purchaser Plaintiffs into a separate escrow account (hereinafter the "States' Fees Escrow Account") no later than ten (10) business days from the date on which the order granting the motion for preliminary approval of this Agreement is entered, together with interest on such amount at the same rate and for the same period as determined above for the funds to be deposited into the Settlement Fund Escrow Accounts. In addition to, and separate and apart from, the foregoing Indirect Purchaser and Government Settlement Funds, the foregoing payment of costs of notice and claims administration, and the foregoing payment of attorneys' fees for counsel for Governmental Purchaser Plaintiffs, Samsung shall pay attorneys' fees for private counsel for the Indirect Purchaser Plaintiffs in the amount determined as provided in paragraph 27 of this Agreement into a separate escrow account (hereinafter, the "Indirect Purchaser Plaintiffs' Fees Escrow 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 Account") no later than ten (10) business days from the date on which the order granting the motion for preliminary approval of this Agreement is entered or no later than ten (10) business days from the date of determination of the amount of the fees, whichever is later, together with interest at the same rate(s) as earned by the Indirect Purchaser Settlement Fund for the period beginning on the earlier of (a) ten (10) business days from the date on which the motion for preliminary approval of this Agreement is filed, or (b) ten (10) business days from the date of determination of the amount of the fees, and ending on the date that the funds are paid to the Indirect Purchaser Plaintiffs' Fees Escrow Account. ### 21. Escrow Account 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 - The Settlement Funds Escrow Accounts referenced in paragraph 20 will be (a) established at a bank to be agreed by Settling Plaintiffs and Samsung as soon as practicable, with such bank serving as escrow agent(s) ("Escrow Agent(s)") subject to escrow instructions as agreed by the Parties. Such escrow accounts are to be administered under the Court's continuing supervision and control. The States' Fees Escrow Account referenced in paragraph 20 also shall be established at the same bank, with such bank serving as Escrow Agent subject to escrow instructions from Plaintiff States' Co-Lead Counsel and Samsung, such escrow also to be administered under the Court's continuing supervision and control. The States' Fees Escrow Account shall not include the attorneys' fees of private counsel for the Indirect Purchaser Plaintiffs; those fees shall be deposited into a separate Escrow Account with the Escrow Agent at a time and in a manner subject to the agreement of Indirect Purchaser Plaintiffs and Samsung. All of the following sections of this paragraph apply to this States' Fees Escrow Account (and to any future Escrow Account established for the Indirect Purchaser Plaintiffs' private counsel's attorneys' fees) in exactly the same manner as they do to the Escrow Accounts for the Settlement Funds. - (b) The Escrow Agents shall cause the funds deposited in the Escrow Accounts to be invested in instruments backed by the full faith and credit of the United States Government or fully insured by the United States Government or an agency thereof, or money market funds - invested substantially in such instruments, and shall reinvest any income from these instruments and the proceeds of these instruments as they mature in similar instruments at their then current market rates. - (c) All funds held in the Escrow Accounts shall be deemed and considered to be in custodia legis of the Court, and shall remain subject to the jurisdiction of the Court, until such time as such funds shall be distributed pursuant to this Agreement and/or further order(s) of the Court. - (d) Settling Plaintiffs and Samsung agree to treat the Settlement Funds as being at all times "qualified settlement funds" within the meaning of Treas. Reg. §1.468B-1. In addition, the Escrow Agent shall timely make such elections as necessary or advisable to carry out the provisions of this paragraph 21, including the "relation-back election" (as defined in Treas. Reg. §1.468B-1) back to the earliest permitted date. Such elections shall be made in compliance with the procedures and requirements contained in such regulations. It shall be the responsibility of the Escrow Agents to timely and properly prepare and deliver the necessary documentation for signature by all necessary parties, and thereafter to cause the appropriate filing to occur. - (e) For the purpose of §468B of the Internal Revenue Code of 1986, as amended, and the regulations promulgated thereunder, the "administrator" shall be the Escrow Agent for each Escrow Account. The Escrow Agents shall timely and properly file all informational and other tax returns necessary or advisable with respect to the Settlement Funds (including without limitation the returns described in Treas. Reg. §1.468B-2(k)(l)). Such returns (as well as the election described in paragraph 21(d)) shall be consistent with paragraph 21(d) and in all events shall reflect that all Taxes, as defined below (including any estimated Taxes, interest or penalties), on the income earned by the Settlement Funds shall be paid out of the Settlement Funds as provided in paragraph 21(f) hereof. - (f) All (i) taxes (including any estimated taxes, interest or penalties) arising with respect to the income earned by the Settlement Funds, including any taxes or tax detriments that may be imposed upon Samsung or any other Samsung Releasee with respect to any income earned by the Settlement Funds for any period during which the Settlement Funds do not qualify - as "qualified settlement funds" for federal or state income tax purposes ("Taxes"); and (ii) expenses and costs incurred in connection with the operation and implementation of paragraphs 21(d) through 21(f) (including, without limitation, expenses of tax attorneys and/or accountants and mailing and distribution costs and expenses relating to filing (or failing to file) the returns described in this paragraph 21(g) ("Tax Expenses")), shall be paid out of the Settlement Funds. - shall have any liability or responsibility for the Taxes or the Tax Expenses. Taxes and Tax Expenses shall be timely paid by the Escrow Agents out of the Settlement Funds without prior order from the Court and the Escrow Agents shall be obligated (notwithstanding anything herein to the contrary) to withhold from distribution to any claimants authorized by the
Court any funds necessary to pay such amounts including the establishment of adequate reserves for any Taxes and Tax Expenses (as well as any amounts that may be required to be withheld under Treas. Reg. \\$1.468B-2(1)(2)). Neither Samsung nor any other Samsung Releasee is responsible nor shall they have any liability therefore. Settling Plaintiffs and Samsung agree to cooperate with the Escrow Agents, each other, and their tax attorneys and accountants to the extent reasonably necessary to carry out the provisions of paragraphs 21(d) through 21(f). - (h) If the Agreement does not receive final Court approval, or if the Action is not certified as a class action for settlement purposes, then all amounts paid by Samsung into the Settlement Funds shall be promptly returned to Samsung from the Escrow Accounts by the Escrow Agents along with any interest accrued thereon less expenses incurred for taxes or any other expenses incurred by the Settlement Funds. - 22. <u>Exclusions</u>. Co-Lead Counsel, in conjunction with the settlement administrator, shall cause copies of requests for exclusion from the Settlement Classes to be provided to counsel for Samsung as they are received. Settling Plaintiffs may not exclude themselves by filing such requests for exclusion as a group, but must in each instance individually execute such notices. No later than ten (10) days after the final date for mailing requests for exclusion, Co-Lead Counsel shall provide counsel for Samsung with a complete and final list of opt-outs. The proposed order contemplated by paragraphs 11 and 13 of this Agreement shall allow Settling Plaintiffs and Samsung to seek discovery from opt-outs to obtain information sufficient to calculate opt-out DRAM purchases. 23. Opt-Out Termination Rights. In the event that Samsung determines that valid and timely requests for exclusion have been made by multiple members of the Settlement Classes such that Samsung believes in good faith that there is a risk that it will be forced to defend itself in substantial litigation with respect to claims by opt-outs, Samsung, in its discretion, acting in good faith, and after meeting and conferring with Co-Lead Counsel, may elect to terminate the Agreement by serving written notice of such election on Co-Lead Counsel by facsimile and overnight courier and by filing a copy of such notice with the Court no later than the twentieth day from the day on which Samsung receives the final opt-out list. In the event that Samsung exercises its option to terminate this Agreement: (a) this Agreement shall be null and void, and shall have no force or effect and shall be without prejudice to the rights and contentions of Samsung, the Samsung Releasees, Settling Plaintiffs in this or any other litigation; and (b) the Settlement Funds paid by Samsung, plus interest thereon, shall be refunded promptly to Samsung, and the Escrow Agents shall be promptly so notified and instructed. #### 24. Payment of Expenses (a) Samsung agrees to pay a maximum of \$2,500,000 towards any notice to the Settling Plaintiffs and claims administration costs, separately from, and in addition to, the Settlement Funds, subject to Samsung's review of appropriate documentation regarding expenditures incurred pursuant to the agreed-upon and approved notice and administration plans. The cost of any notice to the Settling Plaintiffs and claims administration are not recoverable if this settlement does not become final. Other than as set forth in this paragraph 24(a), and in paragraphs 11 and 20 of this Agreement, and except as Indirect Purchaser Plaintiffs' counsel and Samsung shall negotiate and Indirect Purchaser Plaintiffs' counsel shall apply for attorneys' fees pursuant to paragraph 27 below, neither Samsung nor any of the other Samsung Releasees under this Agreement shall be liable for any of the costs or expenses of the litigation of the Action, including, without limitation, attorneys' fees, fees and expenses of expert witnesses and consultants, and costs and expenses associated with discovery, motion practice, hearings before the Court or any Special Master, appeals, trials or the negotiation of other settlements, or for class administration and costs. (b) If Co-Lead Counsel enter into any other settlements on behalf of the Settling Plaintiffs before notice of this Agreement is given to the Classes, Co-Lead Counsel agree to provide a single notice to prospective class members of all of the settlements and to apportion pro rata based on settlement amount among such settling defendants the costs of notice and claims administration, subject to the above maximum for Samsung. ### F. The Settlement Funds - 25. Except as expressly provided in paragraphs 11, 20, 24 and 27 of this Agreement with respect to Samsung's payment of notice and claims administration costs and Settling Plaintiffs' reasonable attorneys' fees, Releasors shall look solely to the Settlement Funds for settlement and satisfaction against Releasees of all Released Claims, and shall have no other recovery against Samsung or any other Samsung Releasee. - 26. After this Agreement becomes final within the meaning of paragraph 14, the Indirect Purchaser Settlement Fund shall be distributed in accordance with a plan to be submitted at the appropriate time by the Indirect Purchaser Plaintiffs, subject to approval by the Court. The Governmental Purchaser Settlement Fund shall be distributed in accordance with a plan to be submitted at the appropriate time by the Governmental Purchaser Plaintiffs, subject to approval by the Court. Neither Samsung nor any other Samsung Releasee under this Agreement shall have any responsibility for, or interest in, or liability whatsoever with respect to, or shall file any opposition to, the proposed or actual allocation of the Settlement Funds among Settling Plaintiffs, and/or any other person or entity who may assert some claim to the Settlement Funds. ## 27. Attorneys' Fees for Counsel for Indirect Purchaser Plaintiffs (a) Following execution of this Agreement, private counsel for Indirect Purchaser Plaintiffs and Samsung shall meet and confer and attempt to negotiate in good faith an appropriate amount of attorneys' fees incurred in connection with prosecuting the Action, to be paid to private counsel for the Indirect Purchaser Plaintiffs by Samsung separate from and in addition to the Indirect Purchaser Settlement Fund. If an agreement regarding such fees cannot be reached through good faith negotiations, private counsel for the Indirect Purchaser Plaintiffs and Samsung shall submit their dispute to binding arbitration in the Northern District of California in accordance with such rules and procedures as to which they shall in good faith negotiate and agree. The Arbitrator shall not have the power to modify any of the provisions of this Agreement, but the Arbitrator's decision shall be final and binding as to the reasonable amount of attorneys' fees, with no right of appeal. Private counsel for Indirect Purchaser Plaintiffs and Samsung shall use their best efforts to negotiate an appropriate amount of attorneys' fees, and if necessary, complete the arbitration contemplated by this paragraph 27(a) before the date on which the motion for preliminary approval of this Agreement is filed. - (b) Following agreement by the parties or a binding determination by the Arbitrator, Samsung shall deposit the fees into the Indirect Purchaser Plaintiffs' Fees Escrow Account, with accrued interest as provided in paragraphs 20 and 21, above, and private counsel for the Indirect Purchaser Plaintiffs shall submit an application to the Court (the "Fee Application") for approval of the fees agreed upon by the Parties or determined by the Arbitrator. In the event that the fees awarded by the Court (the "Fee Award") are less than the amount agreed upon by the Parties or determined by the Arbitrator, the Escrow Agent shall refund to Samsung the difference, plus interest on the difference, from the Indirect Purchaser Plaintiffs' Fee Escrow Account. After this Agreement becomes final within the meaning of paragraph 14, above, the Fee Award shall be paid to Co-Lead Counsel for the Indirect Purchaser Plaintiffs forthwith. - (c) The procedure for and the allowance or disallowance by the Court of the application by private counsel for the Indirect Purchaser Plaintiffs for attorneys' fees is to be considered by the Court separately from the Court's consideration of the fairness, reasonableness and adequacy of the Agreement, and any order or proceeding relating to the Fee Application or any appeal from any such order shall not operate to terminate or cancel this Agreement, or affect - or delay the finality of the Judgment approving the settlement. No party to this Agreement shall object to any application for attorneys' fees made pursuant to paragraph 27(b). - (d) Except as expressly provided in this Agreement, neither Samsung nor any other Samsung Releasee under this Agreement shall have any responsibility for, or interest in, or liability whatsoever with respect to any payment to private counsel for the Indirect Purchaser Plaintiffs of any Fee Award in the Action or with respect to any payment to counsel for Governmental Purchaser Plaintiffs of any attorneys' fees in the Action. - (e) Neither Samsung nor any other Samsung Releasee under this Agreement shall have any responsibility for, or interest in, or liability whatsoever with respect to the allocation among Indirect Purchaser Plaintiffs' Counsel, and/or any other person or entity who may assert some claim thereto, of any Fee Award that the Court may make in the Action, or with respect to any allocation among counsel for Governmental Purchaser Plaintiffs that the Court may leave up to the Governmental Purchaser Plaintiffs or that the Court may make in this Action. # F. Rescission if the Agreement is Not Approved or Final Judgment is Not Entered - 28. If the Court refuses to approve this Agreement or
any material part hereof, or if such approval is materially modified or set aside on appeal, or if the Court does not enter the final judgment provided for in paragraph 13 of this Agreement, or if the Court enters the final judgment and appellate review is sought, and on such review, such final judgment is not affirmed in its entirety, then Samsung and the Plaintiffs shall each, in their sole discretion, have the option to rescind this Agreement in its entirety. Written notice of the exercise of any such right to rescind shall be made according to the terms of this paragraph 28. A modification or reversal on appeal of any amount of the Indirect Purchaser Plaintiffs' Counsel's fees or counsel for Governmental Purchaser Plaintiffs' fees awarded by the Court shall not be deemed a modification of all or a part of the terms of this Agreement or such final judgment. - 29. In the event that this Agreement does not become final, then this Agreement shall be of no force or effect and any and all parts of the Settlement Funds caused to be deposited in the Escrow Accounts, including all attorneys' fees deposited in the States' Fees Escrow Account and the Indirect Purchaser Plaintiffs' Fee Escrow Account, and including all interest earned on such accounts, shall be returned forthwith to Samsung less only disbursements made in accordance with this Agreement. Samsung and Settling Plaintiffs expressly reserve all of their rights if the Agreement does not become final. Further, and in any event, Settling Plaintiffs and Samsung agree that this Agreement, whether or not it shall become final, and any and all negotiations, documents, and discussions associated with its negotiation, shall not be deemed or construed to be an admission or evidence of any violation of any statute or law or of any liability or wrongdoing by the Samsung Releasees, or of the truth of any of the claims or allegations contained in the complaints or any other pleadings filed by Settling Plaintiffs in the Action, and evidence thereof shall not be discoverable or used directly or indirectly, in any way, whether in the Action or in any other action or proceeding. - 30. This Agreement shall be construed and interpreted to effectuate the intent of the Parties, which is to provide, through this Agreement, for a complete resolution of the relevant claims with respect to each Samsung Releasee as provided in this Agreement. - 31. The Parties to this Agreement contemplate and agree that, prior to final approval of the Settlement as provided for in paragraphs 11 and 13 of this Agreement, appropriate notice (1) of the Settlement; (2) of a hearing at which the Court will consider the approval of this Settlement Agreement; and (3) that Settling Plaintiffs may be permitted to exclude themselves from the Settlement, will be given to Settling Plaintiffs. ### G. Miscellaneous 32. This Agreement does not settle or compromise any claim by Settling Plaintiffs or any member of the Indirect Purchaser or Governmental Purchaser Classes against any defendant or alleged co-conspirator other than the Samsung Releasees. All rights against such other defendants or alleged co-conspirators are specifically reserved by Settling Plaintiffs and the Indirect Purchaser and Governmental Purchaser Classes. SSI's and SEC's sales during the Class - Period shall not be removed from the Action, and any other defendant shall remain responsible for any liability on such sales as provided by law. - 33. Neither this Agreement, nor any act performed or document executed pursuant to or in furtherance of this Agreement is or may be deemed to be or may be used as an admission of, or evidence of, (i) the validity of any claim or defense; or (ii) the appropriateness or inappropriateness of any class or other representational capacity whether contemporaneously with this Agreement or at any time in the future. - 34. Except as otherwise set forth herein, this Agreement shall not affect whatever rights Releasors or any of them may have (i) to participate in or benefit from, where appropriate, any relief or other recovery as part of a settlement or judgment in any action on behalf of any direct purchasers of DRAM; (ii) to participate in or benefit from any relief or recovery as part of a judgment or settlement in this action against any other party named as a defendant (other than a Samsung Releasee); or (iii) to assert any product liability warranty, or other claims in the ordinary course of business which are not covered by the Released Claims. - 35. The United States District Court for the Northern District of California shall retain jurisdiction over the implementation, enforcement, and performance of this Agreement, and shall have exclusive jurisdiction over any suit, action, proceeding, or dispute arising out of or relating to this Agreement or the applicability of this Agreement that cannot be resolved by negotiation and agreement by Settling Plaintiffs and Samsung. This Agreement shall be construed according to the laws of the state of California without regard to its choice of law or conflict of laws principles. - 36. This Agreement constitutes the entire, complete and integrated agreement among Settling Plaintiffs and Samsung pertaining to the settlement of the Action against SSI, SEC and SEA, and supersedes all prior and contemporaneous undertakings of Settling Plaintiffs and Samsung in connection herewith. This Agreement may not be modified or amended except in writing executed by Settling Plaintiffs and Samsung, and approved by the Court. - 37. This Agreement shall be binding upon, and inure to the benefit of, the successors and assigns of Settling Plaintiffs and Samsung. Without limiting the generality of the foregoing, each and every covenant and agreement made herein by Plaintiffs shall be binding upon all Classes and Releasors. The Samsung Releasees (other than SSI and SEC, which are parties hereto) are third party beneficiaries of this Agreement and are authorized to enforce its terms applicable to them. - 38. This Agreement may be executed in counterparts by Settling Plaintiffs and Samsung, and a facsimile signature shall be deemed an original signature for purposes of executing this Agreement. - 39. Neither Settling Plaintiffs nor Samsung shall be considered to be the drafters of this Agreement or any of its provisions for the purpose of any statute, case law, or rule of interpretation or construction that would or might cause any provision to be construed against the drafter of this Agreement. - 40. The descriptive headings of any paragraphs or sections of this Agreement are inserted for convenience only and do not constitute a part of this Agreement. - 41. Where this Agreement requires either party to provide notice or any other communication or document to the other, such notice shall be in writing, and such notice, communication, or document shall be provided by facsimile or letter by overnight delivery to the undersigned counsel of record for the party to whom notice is being provided. - 42. Each party and their counsel agree to do anything reasonably necessary to effectuate the performance of, and uphold the validity and enforceability of, this Agreement. - 43. Contemporaneous with the execution of this Agreement, Samsung and the Plaintiff States have entered into a separate tolling agreement applicable to the Governmental Purchaser Plaintiffs' claims, the exact terms and conditions of which are set forth in full in that agreement. | Oated: | | |---------|---| | | | | | Josef D. Cooper | | | Cooper & Kirkham, P.C. | | | 655 Montgomery Street, 17 th Floor | | | San Francisco, CA 94111 | | | Telephone: (415) 788-3030 | | | | | 2-4-1. | | | Dated: | | | | David Boies, III | | | Straus & Boies, LLP | | | 4041 University Drive | | | 5 th Floor | | | Fairfax, VA 22030 | | | Telephone: (703) 764-8700 | | | 1 | | | | | Dated: | | | | | | | Daniel E. Gustafson | | | Gustafson Gluek PLLC | | | 650 Northstar East | | | 608 Second Avenue South | | | Minneapolis, MN 55402 | | | | | Data di | | | Dated: | <u></u> | | | Daniel J. Mogin | | | The Mogin Law Firm, P.C. | | | 110 Juniper Street | | | San Diego, CA 92101 | | | 5un 191050, CA 72101 | | | Co-Lead Counsel and Attorneys for the | | | Indirect Purchaser Plaintiffs | | | | | 1 | | | |----------------------------------|--------|---| | 2 | | | | 3 | | | | 4 | Dated: | _ | | 5 | | | | 6 | | Samsung Semiconductor, Inc. | | 7 | | 3655 North First Street | | 8 | | San Jose, CA 95134 | | 9 | | | | 10 | | Samsung Semiconductor, Inc. | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | Dated: | _ | | 16 | | | | 17 | | Samsung Electronics Company, Ltd. | | 18 | | 250, 2-Ga, Taepyong | | 19 | | Jung-gu, Seoul 100-742 | | 20 | | Republic of Korea | | 21
22
23
24
25
26 | | | | 22 | | Samsung Electronics Company Ltd. | | 23 | | | | 24 | | | | 25 | | | | | Dated: | _ | | 27 | | | | 28 | | Gary L. Halling | | 29
30 | | Sheppard, Mullin, Richter & Hampton LLP | | 30 | | Four Embarcadero Center, 17 th Floor | | 31 | | San Francisco, CA 94111 | | 32 | | Tele: (415) 434-9100 | | 33 | | | | 34 | | Attorneys for Defendants Samsung | | 35 | | Semiconductor, Inc. and Samsung Electronics | | 36 | | Company, Ltd. | | 37 | | | | 38 | | | | | | | | 39 | | | | | | | | Kathleen Foote Senior Assistant Attorney General Office of the Attorney General of California 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 | | |
--|--------|---| | Kathleen Foote Senior Assistant Attorney General Office of the Attorney General of California 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Senior Assistant Attorney General Office of the Attorney General of California 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of California Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | Dated: | | | Senior Assistant Attorney General Office of the Attorney General of California 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of California Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Office of the Attorney General of California 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | 455 Golden Gate Avenue San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | · · · · · · · · · · · · · · · · · · · | | San Francisco, California 94102-3664 Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | • | | Telephone: (415) 703-5555 For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | For: Edmund G. Brown Jr. Attorney General of the State of Californ Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Dated: Dated: Blake L. Harrop Assistant Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | Telephone: (415) /03-5555 | | Dated: Dated: Blake L. Harrop Assistant Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Co-Lead Counsel and Attorneys for the State of California Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | Attorney General of the State of Californ | | Dated: | | Co I and Counsal and Attornovs | | Dated: Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | for the State of Camorina | | Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Blake L. Harrop Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | Dated: | | | Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Assistant Attorney General Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | Blake L. Harron | | Office of the Attorney General of Illinois James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | James R. Thompson Center 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | · · · · · · · · · · · · · · · · · · · | | 100 W. Randolph Street, 13 th Floor Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | · · · · · · · · · · · · · · · · · · · | | Chicago, Illinois 60601 Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Telephone: (312) 814-1004 For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | For: Lisa Madigan Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | | | Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | (<i></i>) | | Attorney General for the State of Illinois Co-Lead Counsel and Attorneys | | For: Lisa Madigan | | Co-Lead Counsel and Attorneys | | _ | | | | · , | | | | Co-Lead Counsel and Attorneys | Dated: | | |--------|--| | |
 | | | Richard L. Schwartz | | | Assistant Attorney General | | | Antitrust Bureau | | | Office of the Attorney General of New York | | | 120 Broadway, 26 th Floor | | | New York, New York 10271 | | | Telephone: (212) 416-8282 | | | Early Andrew M. Coars | | | For: Andrew M. Cuomo | | | Attorney General of the State of New York | | | Co-Lead Counsel and Attorneys | | | for the State of New York | | | for the state of New York | Date: | | |-------|--| | | DAVID W. MARQUEZ
Attorney General of Alaska | | By: | | | · | Clyde E. Stiffen, Jr. AK Bar # 8906036
Senior Assistant Attorney General
Alaska Department of Law
1031 W. 4th Avenue #200 | Anchorage, AK 99501 (907) 269-5200 | Date: | | |-------|--| | | MIKE BEEBE
Attorney General of Arkansas | | By: | Bradford Phelps | | | Assistant Attorney General
Arkansas Bar No. 2001245 | | | Office of the Attorney General
323 Center St.
Little Rock, AR 72201 | | | 501/682-3625 (Phone)
501/682-8118 (Facsimile)
Bradford.phelps@ag.state.ar.us | | Date: | | | |-------|-----|---| | | | TERRY GODDARD, Attorney General of the State of Arizona | | | By: | NANCY M. BONNELL, AZ Bar #016382 | | | | Antitrust Unit Chief | | | | Office of the Attorney General | | | | 1275 West Washington Street | | | | Phoenix, Arizona 85007-2926 | Tel. (602) 542-7728 | Date: | | |-------|---| | | JOHN W. SUTHERS | | | Attorney General of the State of Colorado | _____ Devin M. Laiho Assistant Attorney General Consumer Protection Section Colorado Department of Law 1525 Shennan Street – 5th Floor Denver, Colorado 80203 Phone: (303) 866-5079 Email: Devin.Laiho@state.co.us | Date: | | | |-------|--|--| | | CARL C. DANBERG, Attorney General Of the State of Delaware | | | | By: | | | | MICHAEL A. UNDORF, DE Bar # 3874 | | | | Deputy Attorney General | | | | Delaware Department of Justice | | | | 820 N. French Street, 5th Floor | | | | Wilmington, DE 19801 | | | | Tel. (302) 577-8924 | | | | | | | Date: | | |-------|---| | | BILL McCOLLUM, Attorney General of the State of Florida | | В | • | | | PATRICIA A. CONNERS, FL Bar #36127:
Associate Deputy Attorney General
EMILIAN BUCATARU, FL Bar #0733261 | | | Assistant Attorney General Office of the Attorney General Antitrust Division PL-01, The Capitol | Tallahassee, Florida 32399-1050 Tel (850) 414-3300 | Date: | | |-------|--| | | MARK J. BENNETT
Attorney General of the State of Hawaii | | By: | DEBORAH DAY EMERSON | | | Supervising Deputy Attorney General | | | RODNEY I. KIMURA
C. BRYAN FITZGERALD | | | Deputy Attorneys General | | | Department of the Attorney General | | | State of Hawaii | | | 425 Queen Street | | | Honolulu, Hawaii 96813 | Telephone: (808) 586-1180 | Date: | |-------| |-------| LAWRENCE G. WASDEN ATTORNEY GENERAL STATE OF IDAHO Brett T. DeLange (ISB No. 3628) Deputy Attorney General Consumer Protection Unit Office of the Attorney General Len B. Jordan Building 650 W. State St. Lower Level 650 W. State St., Lower Level P. O. Box 83720 Boise, Idaho 83720-0010 Telephone: (208) 334-4114 FAX: (208) 334-2830 brett.delange@ag.idaho.gov | Date: | | |-------|--------------------------| | | THOMAS J. MILLER | | | Attorney General of Iowa | | | JOHN F. DWYER | Attorney By: _____ Tel. (515) 281-7054 LAYNE M. LINDEBAK Assistant Attorney General Special Litigation Division Iowa Department of Justice Second Floor Hoover Office Building 1305 East Walnut Street Des Moines, Iowa 50319 | Date: | | |-------|---------------------------| | | GREGORY D. STUMBO | | | KENTUCKY ATTORNEY GENERAL | By: _____ MARYELLEN B. MYNEAR Litigation Branch Manager Assistant Attorney General Consumer Protection Division 1024 Capital Center Dr. Frankfort, KY 40601 (502) 696-5389 (502) 573-8317 fax | Date: | | |-------|--| | | CHARLES C. FOTI, JR., Attorney General of the State of Louisiana | | | | BY: _____ JANE BISHOP JOHNSON, LA Bar # 21651 AAG/Antitrust Louisiana Department of Justice 1885 N. 3rd Street, 4th Floor Baton Rouge, LA 70802 Tel. (225) 326-6467 | Date: | | | |-------|-----|--| | | | G. STEVEN ROWE, Attorney General of the State of Maine | | | By: | | | | J | CHRISTINA M. MOYLAN, ME Bar 7095 | | | | Assistant Attorney General | | | | Office of the Attorney General | | | | 6 State House Station | Augusta, Maine 04333-0006 Tel. (207) 626-8838 | Date: | | |-------|--| | | J. JOSEPH CURRAN, JR.
MARYLAND ATTORNEY GENERAL | | | | | | Ellen S. Cooper | | | Assistant Attorney General | | | Chief, Antitrust Division | | | John R. Tennis | | | Assistant Attorney General | | | | Gary Honick Assistant Attorney General Office of the Attorney General Antitrust Division 200 St. Paul Place, 19th Floor Baltimore, Maryland 21202 Tel. # (410) 576-6470 Fax # (410) 576-7830 | Date: | _ | |-------|---| | | THOMAS F. REILLY, Attorney General of the Commonwealth of Massachusetts | | | By: | | | MARY B. FREELEY, (MA BBO#544788)
Assistant Attorney General | | | Office of the Attorney General | | | One Ashburton Place | | | Boston, MA 02108 | | | Tel. (617) 727-2200 | | Date: | | |-------|--| | Date: | | | | | State of Michigan Michael A. Cox Attorney General T. Blair Renfro Assistant Attorney General Consumer Protection Division Attorneys for the State of Michigan G. Mennen Williams Building, 6th Floor 525 W. Ottawa Sweet Lansing, Michigan 48933 Telephone: (517) 335-0855 Fax: (517) 373-4941 | Date: | | |-------|------| | | | | | 3.41 | MIKE HATCH Attorney General State of Minnesota KRISTEN M. OLSEN Assistant Attorney General Atty. Reg. No. 30489X 445 Minnesota Street, Suite 1200 St. Paul, Minnesota 55101-2130 (651) 296-2921 (Voice) (651) 282-5437 (fax) ATTORNEYS FOR PLAINTIFF STATE OF MINNESOTA | Date: | | |-------|---| | | | | | _ | ## JIM HOOD ATTORNEY GENERAL By: Sondra Simpson McLemore Special Assistant Attorney General Consumer Protection 802 North State Street Suite 301 Jackson, MS 39225 (601) 359-3748 (601) 359-4231 (Fax) Ssimp@ago.state.ms.us | Date: | JON BRUNING, Attorney General of the State of Nebraska, | |-------|--| | | Lynne R. Fritz, NSBA #15665 Leslie C. Levy, NSBA #20673 Assistant Attorneys General 2115 State Capitol Lincoln, NE 68509-8920 Tel.: (402) 471-2682 | | Date: | | |-------|------------------------------------| | | GEORGE J. CHANOS, Attorney General | | | of the State of Nevada | | | ERIC WITKOSKI | Chief Deputy Attorney General Consumer Advocate By: _____ **BRIAN ARMSTRONG** Senior Deputy Attorney General Office of the Attorney General Nevada Department of Justice Bureau of Consumer Protection 555 East Washington Avenue, Suite 3900 Las Vegas, Nevada 89101 Tel. (702) 486-3420 | Date: | | |-------|--| | | | Kelly A. Ayotte Attorney General State of New Hampshire By: David A. Rienzo (N.H. Bar No 13860) Assistant Attorney General Consumer Protection and Antitrust Bureau 33 Capitol Street Concord, New Hampshire 03301 (603) 271-1249 (603) 223-6239 (facsimile) david.rienzo@doj.nh.gov | Date: | | |-------|-------------------------| | | Stuart Rabner | | | Attorney General | | | State of New Jersey | | | Todd C. Steadman | | | Deputy Attorney General | | | | | | ATTORNEYS FOR PLAINTIFF | | | STATE OF NEW JERSEY | | Date: | | |-------|---| | | PATRICIA A. MADRID, Attorney General of the State of New Mexico | | By: | DEYONNA YOUNG, NM Bar No. 2980
Assistant Attorney General | Office of the Attorney General 111 Lomas Boulevard NW, Suite 300 Albuquerque, New Mexico 87102 Tel.: (505) 222-9089 | Date: | | |-------|--------------------------------------| | | ROY COOPER | | | Attorney General of North Carolina | | | | | | By: | | | K. D. Sturgis | | | Assistant Attorney General | | | N.C. State Bar. No. 9486 | | | North Carolina Department of Justice | | | P. O. Box 629 | | | Raleigh, NC 27602 | | | Tel. 919/716.6000 | Fax 919/716.6050 ksturgis@ncdoj.gov | Date: | | |-------|--| | | Wayne Stenehjem, Attorney General of the State of North Dakota | | | BY: | | | Todd A. Sattler, ND ID No. 05719 | | | Assistant Attorney General | | | Office of Attorney General | | | Consumer Protection and Antitrust Division | | | 4205 State Street | | | PO Box 1054 | | | Bismarck, ND 58502-1054 | | | Phone: (701) 328-5570 | | Date: | | |-------|------------------------------------| | | MATTHEW T. GREGORY, Attorney | | | General of the Commonwealth of the | BY:_______Brian R. Caldwell (Atty. No. 10006) Brian R. Caldwell (Atty. No. 10006) Assistant Attorney General & Consumer Counsel Office of the Attorney General Civil Division Caller Box 10007, Capital Hill Saipan, MP 96950 Tel: 670-664-2333 Fax: 670-664-2349 Northern Mariana Islands | Date: | | | |-------|-----|--| | | | JIM PETRO, Attorney General of the State of Ohio | | | D | | | | By: | JAMES C. ROBERTS, OH Bar #0077733 | | | | Assistant Attorney General | | | | MITCHELL L.
GENTILE, OH Bar #0022274 | | | | Principal Attorney General | | | | State of Ohio Office of the Attorney General | | | | Antitrust Section | | | | 150 East Gay Street, 20th Floor | | | | Columbus, Ohio 43215 | Tel. (614) 466-4328 | Date: | | | |-------|-----|--| | | | W.A. DREW EDMONDSON
OKLAHOMA ATTORNEY GENERAL | | | By: | THOMAS A. BATES, OBA NO. 15672 | | | | ASSISTANT ATTORNEY GENERAL
4545 N. Lincoln Blvd., Suite 260
Oklahoma City, Oklahoma 73105
Phone: (405) 522-1013 | | Date: | <u> </u> | |-------|-------------------------------| | | HARDY MYERS, Attorney General | | | For the State of Oregon | _____ By: Tim Nord Senior Assistant Attorney General Oregon Department of Justice 1162 Court Street NE Salem, OR 97301-4096 503 947-4333 voice 503 378-5017 facsimile Tim.Nord@state.or.us email | Date: | | |-------|--| | | | | | | TOM CORBETT, Attorney General Commonwealth of Pennsylvania WILLIAM H. RYAN, JR. First Deputy Attorney General ALEXIS L. BARBIERI Executive Deputy Attorney General Public Protection Division James A. Donahue, Ill Chief Deputy Attorney General By: _____ JENNIFER J. KIRK Deputy Attorney General Commonwealth of Pennsylvania Pennsylvania Office of Attorney General Antitrust Section 14th Floor, Strawberry Square Harrisburg, PA 17120 Telephone: (717) 787-4530 Facsimile: (717) 705-7110 | PATRICK C. LYNCH
Attorney General
State of Rhode Island | |---| | By:
Edmund F. Murray, Jr., #3096 | Special Assistant Attorney General 150 South Main Street Providence, RI 02903 (401) 274-4400 ext. 2401 Date: _____ | Date: | | |-------|-----------------------------------| | | HENRY McMASTER | | | South Carolina Attorney General | | | C. HAVIRD JONES, JR. | | | Senior Assistant Attorney General | BY: _____ C. HAVIRD JONES, JR. Senior Assistant Attorney General Office of the Attorney General P. O. Box 11549 Columbia, SC 29211 (803) 734-3680 (telephone) (803) 734-3677 (fax) | Date: | | | |-------|-----|--| | | | PAUL G. SUMMERS Attorney General of the State of Tennessee | | | | | | | By: | S. ELIZABETH MARTIN, TN BPR # 13329 | | | | Senior Counsel | | | | 425 5th Avenue North | | | | Nashville, Tennessee 37243-0485 | | | | 615-532-5732 | | Date: | | |-------|------------------| | | Greg Abbott | | | Attorney General | _____ By: Mark A. Levy State Bar #24014555 Assistant Attorney General Antitrust & Civil Medicaid Fraud Division Office of the Attorney General P.O. Box 12548 Austin, Texas 78711-2548 512-936-1847 voice 512-320-0975 telecopy Mark.Levy@oag.state.tx.us | Date: | | |-------|---| | | MARK L. SHURTLEFF
Attorney General of the
State of Utah | | | State of Utah | | Date: | | | |-------|-----|--| | | | WILLIAM H. SORRELL, Attorney General of the State of Vermont | | | By: | | | | J | DAVID BORSYKOWSKY Assistant Attorney General | | | | Office of the Attorney General | | | | 109 State Street | Montpelier, VT 05609-1001 (802) 828-1057 | Date: | |-------| |-------| ROBERT F. MCDONNELL, Attorney General of the Commonwealth of Virginia WILLIAM C. MIMS Chief Deputy Attorney General DAVID B. IRVIN Senior Assistant Attorney General and Chief Antitrust & Consumer Litigation Section By: ________SARAH OXENHAM ALLEN, VA Bar #33217 Assistant Attorney General Antitrust & Consumer Litigation Section Office of the Attorney General 900 East Main Street Richmond, VA 23219 Tel. (804) 786-6557 | Date: | | |-------|--| | | | ROB MCKENNA Attorney General TINA E. KONDO Senior Assistant Attorney General _____ BRADY R. JOHNSON Assistant Attorney General 900 Fourth Avenue, #2000 Seattle, WA 98164 206-464-7744 206-587-5636 (fax) | Date: | | |-------|--| | | DARRELL V. McGRAW, JR., Attorney General of the State of West Virginia FRANCES A. HUGHES | | | Chief Deputy Attorney General | By: _____ JILL L. MILES, WV Bar # 4671 Deputy Attorney General DOUGLAS L. DAVIS, WV Bar # 5502 Assistant Attorney General Office of the Attorney General 812 Quarries Street, Floor 1 Charleston, West Virginia 25301 Tel. (304) 558-8986 | Date: | <u> </u> | |-------|-------------------------| | | PEGGY A. LAUTENSCHLAGER | | | Attorney General | By: GWENDOLYN J. COOLEY Assistant Attorney General Wisconsin Department of Justice Post Office Box 7857 Madison, Wisconsin 53707-7857 (608) 261-5810 voice (608) 267-2778 facsimile cooleygj@doj.state.wi.us